Reducing Your Heating Bills A Community Workshop Presented by William W. Hill, Ph.D. Department of Urban Planning Ball State University Sponsored by the Community Outreach Partnership Center and East Central Reinvestment Corporation November 21, 2002 # Workshop overview - Where this information comes from - How air moves in houses - Misaligned thermal and pressure barriers - Key junctures - Dense pack insulation # What's the conventional wisdom? What are the things <u>you</u> have heard one should do to reduce heating bills? # Convention wisdom says... - Caulk and weather-strip cracks - Install replacement windows - Insulate the attic - Install heavy drapes on windows ### Our recommendations - Seal the big air leaks at the top and bottom of the house - Pay special attention to "key junctures" - Insulate only after sealing air leaks - Bring the ducts inside - · Seal crawl space vents # How we've come to this new understanding of how buildings work - 1. Evaluation of actual energy savings in weatherization programs, which showed very small savings - 2. New diagnostic tools such as blower doors and digital pressure gauges - 3. Building Science out of Canadian research labs - 4. Crews working in the DOE-funded Low-Income Weatherization Program William W. Hill, Department of Urban Planning, Ball State University, Muncie, IN 47306 William W. Hill, Department of Urban Planning, Ball State University, Muncie, IN 47306 Priority #1: Reduce air leakage (infiltration) # Building Science Fundamentals Source Hole Driving force ### Stack effect -- a 24/7 driving force - Warm buoyant air produces a pressure difference(driving force) 24 hours a day all winter long - Creates the following pressure distribution between inside and outside of house: - Positive pressure at top of house - Negative pressure at bottom - Zero pressure difference halfway between top and bottom (the neutral pressure plane) William W. Hill, Department of Urban Planning, Ball State University, Muncie, IN 47306 ### Stack effect fundamentals - Pressure is directly proportional to height and temperature difference - The greater the pressure, the greater the driving force - The greater the driving force, the more infiltration and exfiltration ### Stack effect demonstration box - Can be used to model any building - The "heating system" is a 250 W light bulb - Set to model a single story home on a day when the temperature difference between inside and out is 40°F e.g., $$T_{\text{inside}} = 70^{\circ} \text{ F}$$ $T_{\text{outside}} = 30^{\circ} \text{ F}$ # Stack effect demo -- questions - Most important air leakage sites? - Most important doors in a house? - Solution to cold floors, frozen pipes in crawl space or basement? - Solution to radon in the basement? - Why does the CO from the attached garage get drawn into the house? - How do you get builders' attention? # One strongly held myth on house air tightness "Houses should not be made too tight; you need to leave some cracks/holes for ventilation to insure good indoor air quality." ("The Ol' "House Needs to Breathe" Argument) # Can leaving a house "intentionally leaky" work to provide ventilation? - When will the home be well ventilated? That is, when is the "stack effect vent fan" moving the most air? - How well does this "stack effect vent fan" work during the rest of the year? # Where *are* the most important air leakage sites? - Penetrations at top and bottom of house -for wires, pipes and recessed lights - Attic and crawl space access doors - Top and bottom plates - Rim joist/band joist area # Pipe penetrations through subfloor also see large driving forces Fiberglass is **not** an air barrier! Fiberglass will only filter the air as it leaks into the attic Recommended for air sealing: EnerfoamTM or equivalent foam William W. Hill, Department of Urban Planning, Ball State University, Muncie, IN 47306 William W. Hill, Department of Urban Planning, Ball State University, Muncie, IN 47306 William W. Hill, Department of Urban Planning, Ball State University, Muncie, IN 47306 William W. Hill, Department of Urban Planning, Ball State University, Muncie, IN 47306 The thermal barrier and the pressure barrier must be in the same place • Thermal barrier: Where you put the insulation (It separates the warm side from the cold side) **Pressure barrier:** The air barrier (This needs to be continuous and as airtight as possible) William W. Hill, Department of Urban Planning, Ball State University, Muncie, IN 47306 # What the homeowner did: - Put plastic over the windows - Foamed electrical boxes and pipe penetrations under the sink - Put R-19 insulation under the floor - Put R-19 insulation on top of the ceiling And the kitchen was still cold! William W. Hill, Department of Urban Planning, Ball State University, Muncie, IN 47306 William W. Hill, Department of Urban Planning, Ball State University, Muncie, IN 47306 Many houses, including brand new ones, have holes this big which allows air to "bypass" the insulation Professionals use a "blower door" to depressurize the house so that air leaks can be easily located # Do-It-Yourself Ways for Finding and Sealing Air Leaks Between Living Area and Attic - Discolored (black) insulation indicates an air leak underneath - Pull the insulation back and seal leaks with foam, cardboard and caulk, plastic bags filled with insulation, etc - Note! Do not place flammable materials against recessed ceiling lights (unless IC rated), chimneys or flue pipes An relatively easy to fix problem in homes built before about 1920 - The symptoms - -High heating bills - -Cold interior walls - The cause - -Balloon framing - -Stack effect William W. Hill, Department of Urban Planning, Ball State University, Muncie, IN 47306 # Insulating old homes - Attic insulation - Sidewall insulation - Air-sealing and insulating key junctures - Side attics - Porch connections - Balloon framed walls William W. Hill, Department of Urban Planning, Ball State University, Muncie, IN 47306 Other low-cost energy savings measures for the home William W. Hill, Department of Urban Planning, Ball State University, Muncie, IN 47306